"Free Launch with Manageable Risk: Challenges of Integrating Dual Spacecraft" Norman M. Beck, Jr. NASA Launch Services Program Senior Mission Integration Engineer ## **Topics** - Background - Procurement Phase Spacecraft and Launch Vehicle - Requirements Definition Phase - Spacecraft Development Risk with LV - Examples of Individual Technical Risks - Adherence to process, risk, and system engineering - Lessons Learned, Parallel Development - The Way of the Future Current Opportunities - Conclusions ## Background - In 2006 a new type of launch opportunity became available for the Exploration Systems Mission Directorate (ESMD) - When the Lunar Reconnaissance Orbiter (LRO) was re-manifested from a Delta II to an EELV class vehicle, approximately 1450 kg of flight lift mass performance became available - ESMD recognized a quick opportunity to take advantage of this windfall to advertise, evaluate, and select an secondary mission for Lunar exploration ## Background Cont. - The mission selected, the Lunar Crater Observation and Sensing Satellite (LCROSS), chose to include the spent second stage rocket body as 2/3 of their spacecraft mass and take that element into uncharted territory - LCROSS designated a Class D risk category - This is a view of the launch integration process from the rocket side of the interface ## Past Experience - Two separate spacecraft DPAF - Calipso/Cloudsat - Jason/Timed - Typical Secondaries - Small less than 100kg side hangers - Multiple spacecraft - Themis built and integrated as a "single" spacecraft (5) - Multiple in line separate spacecraft - None ### Procurement of a "Secondary" Spacecraft John F. Kennedy Space Center LAUNCH SERVICES PROGRAM Since the launch date for LRO was set and the LRO spacecraft was already in development and launch vehicle selection underway, the launch integration timeline became very constrained for a new mission ### Procurement Phase - Mission John F. Kennedy Space Center - Same program runs both projects within ESMD - Quick decision to go forth and do this - AO issued and responses due back quickly - Knowledgeable people doing dedicated quick turnaround work in same location - Checks and balances - Teamwork - Sticking to process - After downselects and orals, the LCROSS mission was selected and rapidly approved by HQ and turned on ### Procurement Phase - LV - Since the LV procurement was already underway, an addendum was added to the RFP - It was decided that instead of re-starting, the new mission would be added as a full mission unique to the LRO procurement and deemed a LRO secondary - Rebids were quickly received and evaluated and selection made and approved and given authority to proceed ### The Mission - LRO will be launched on a Lunar arrival trajectory and separated to go into orbit, perform checkout, and it's primary mission (1 year) - The LV will handover control of the mission after inserting the LCROSS s/c into it's Lunar swing by mission then go "inert" - LCROSS will spend approx 120 days doing orbital refinement waiting for LRO to be activated - LCROSS will then target the spent rocket stage into a Lunar south pole crater and follow it in shortly after for a second impact # LRO-LCROSS #### SC/LV Configuration ## Requirements Definition Phase John F. Kennedy Space Center - LCROSS mission will be about 120 days - State of rocket body not really know after about one day max - Spacecraft developed in parallel with mission integration - Interface requirements will evolve over early stage of integration - Spent rocket stage must be compatible with spacecraft requirement - Never designed to do this - As a result, S/C to LV ICD definition took over 15 months - Normally defined in about 3-6 months - Therefore, risk had to be accepted on both sides of the interface in order to meet the primary schedule ## Secondary Spacecraft Risk - The primary had to accept risk of having a secondary inserted into their mission - The secondary S/C had risk with the LV 2/3 of their S/C mass not being under their control - The LV had risk of S/C using their rocket for something it was not designed to do ## Examples of Individual Risks Aka: The devil is in the details ### **Thermal** - LV detailed thermal model - Integrated thermal analyses - LCROSS mission profile requirements - Definition of long duration thermal environment - Effect of this environment of the LV parts - Effect on S/C power budget - Thermal coatings of LV parts - Risk: The LV hardware will be out of thermal qual and function as designed – Very low ### **Electrical Connectors** - Large connectors must separate without binding - Small connectors must separate and conduct the separation commands to the LV sep system from LCROSS - Risk: Once the thermal environment was defined, the connectors were within thermal qual but no margin - This was acceptable risk for a class D mission but a risk reduction test was successfully performed for the large connectors – Very low - The small ordnance connector were never used in this manner so they were qualified for full thermal range – Very low ### Loads - Since the secondary is in line with the primary, the "stack" loads must be evaluated as a single S/C - Each S/C had different testing requirements so loads model verification was different - Risk: Final loads verification could have residual risk for primary acceptance - Low - DUF > 1.0 ## **Trajectories** - The LRO targets provide for a launch opportunity 3 days every two weeks - Initial target set CY 2008 is 18 targets - LCROSS constrained for these target sets - Targets are incrementally developed - LV sequential analyses must make certain to encompass/bound all targets - Risk: That a later target will not be bounded for LCROSS and cause a redo of LV analyses or acceptance of some performance risk – Low to moderate for schedule ### Contamination - Since the LRO S/C is very contamination sensitive, all items for thermal had to be approved by LRO - The operational procedures for stacking and pad ops had to be worked in detail early for contamination control - Prohibited substance on LV side of connectors - Risk: LRO contamination and science degradation Very low ### Rocket Body State - The rocket at handover to LCROSS must be definitized - Tank pressures and probably of disturbance - State of avionics and graceful shut - Commodities on board that can contaminate the science - Water, H2, O2 - Tank frequencies for LCROSS control - Risk: That the LCROSS S/C can not control the full configuration Low ## How are we going to do this???? John F. Kennedy Space Center LAUNCH SERVICES PROGRAM - Stick to all parties standard practices for the defined requirements including defining what a Class D spacecraft really is: - LSP - LV - LCROSS and contractor - LRO - Oh yes, the COST I mentioned in my title?? - The added launch integration cost of this "secondary" is about 15-18% the cost of the base ride... #### **NOT FREE BUT NOT BAD!!!** ## The way ahead - Solar Dynamics Observatory (SDO) Atlas V 401, ~700 kg of unused lift mass - LDCM Atlas V 401, thousands of kgs margin, Earth polar - Juno Atlas V 551 no margin - Discovery Grail mission selected, going to the Moon, LV TBD - Mars Scout In mission selection ## Lessons learned in parallel development John F. Kennedy Space Center - Having a single program have authority of both S/C is very beneficial - Start early for both the mission selection and getting defined requirements into the rocket selection - Review policies early for ease of integration - Example: Separation of primary first - Classification of spacecraft and testing requirements ## Conclusions – Opinions? - Multiple manifesting is doable and we must do it if we are going to utilize our Nation's full space lift capability - BUT the spacecraft community needs to work together early to make this happen - Past policies may need to be modified to utilize the lift mass - Let's go and explore the universe together!!